Environmental Satellite Data: Providing a Context for Assessments Cara Wilson NOAA/NMFS/SWFSC Environmental Research Division (ERD) (formerly PFEL) 9th National Stock Assessment Workshop, San Francisco, CA, April 18-20, 2006 #### **NMFS-Satellite group** Satellite POCs for each science center (appointed by lab director) **AFSC** Jeff Napp (Seattle) **NEFSC** Jay O'Reilly (Narragansett) NWFSC Bill Peterson (Newport) PIFSC Jeff Polovina (Honolulu) SEFSC Tom Leming (Mississippi) SWFSC Cara Wilson (Pacific Grove) ST Kenric Osgood (Silver Spring) POC also a CoastWatch PI Labs outside of the regional HQ laboratory ### enotivities. Jay Barlow E.A. Becker Steven Berkeley **Bob Brownell** Rich Charter Rich Cosgrove Dave Foley Karen Forney M.C. Ferguson Jeiferson Hinke Trevor Platt Xuemei Qiu Jessica Rediem R.C. Smith Vera Trainer George Watters Jay Zwally NOAA/MMF3/SWFSC UCSB UC Santa Cruz NOAA/NMFS/SWFSC NOAA/NMFS/SWFSC NOAA/NMFS/SWFSC NOAA CoastWatch, West Coast node NOAA/NMFS/SWFSC NOAA/NMFS/SWFSC NOAA/NMFS/SWFSC Bedford Institute of Oceanography NOAA/NMFS/SWFSC ERD NOAA/MMFS/SWFSC UCSB NOAAMMESMWESC NOAA/NMFS/SWFSC NASA/GSFC Special thanks to Stan Wilson and John Pereira (NESDIS) and NOAA's Satellite Research & Operations (R&O) transition project - Ocean 'fronts', boundaries, 'edges' - River plumes - Coastal regions - Mesoscale circulation patterns: eddies, meanders, 'loops - Convergence zones - Subsurface thermal structure: MLD, thermocline - Ocean surface winds - Ocean currents - Wave heights Most of these ocean features can not be adequately resolved without satellite data - Upwelling - Harmful Algae Blooms (HABs) - → Oil Spills - Seasonal Transitions - ▲ El Niño events - Regime Shifts (i.e. PDO). - Global Climate Change Climate change can affect the timing and/or intensity of many of these processes Climate Data Records (CDRs) of satellite measurements need to be maintained! ### Timing of the Spring bloom and Haddock Survival (Melanogrammus aeglefinus) Test of the match-mismatch hypothesis Annual anomaly in the timing of the spring bloom based on SeaWiFS chlorophyll data #### **Modeling Cetacean Distribution** #### Pathfinder SST data - Easily acquired in GIS-ready format - Adequately resolves key features of CCS K.A. Forney, J.V. Redfern, M.C. Ferguson, J. Barlow, R. Cosgrove (NOAA/NMFS/SWFS - Abundance estimate for Antarctic Minke whales decreased from 730,000 in CPII to 360,000 in CPIII - Why?? - Changes in sea-ice distribution has been put forth as a potentially important factor. - Satellite sea-ice data is being examined to test this hypothesis. ## Population Analysis Sea Ice data provided by Jay Zwally, NASA/GSFC Data analysis by Xuemei Qiu, NMFS/SWFSC More ice in CP-III Less ice in CP-III #### **Population Analysis** Jan 1987, CP-II 141,000 Minke whales **Jan 1998, CP-III** 35,000 Minke whales Jay Zwally, NASA/GSFC Whales hidden from survey in polynya? Work in progress by Brownell & Wilson, NOAA/NMFS/SWFSC ERD ## Population Analysis More Ice = Less whales counted (more ice habitat for whales to hide in) Work in progress by Brownell & Wilson, NOAA/NMFS/SWFSC ERD ### **Ground Truth for Stock Assessments** #### Sablefish (Anopoploma fimbria) - Pathfinder's long time series allowed us to show that the SST > 15°C for a period when tagged sablefish were known to survive. - This contradicted laboratory studies of tag-related mortality used in stock assessments. - The end result will be an increase in the catch quota reflecting a more realistic stock assessment. S. Berkeley, UC - Santa Cruz ## **Ground Truth for Stock Assessments** - Version 5 Pathfinder resolves off-shore water from coastal upwelling - 1° COADS data cannot do this. #### **Chinook Potential Habitat** (Oncorhynchus tshawytscha) Density of fish's surface temperature experience from tag data **Satellite SST** "Contours of utilization" – likely fish location Hinke, Watters et al., MEPS, 2005 NOAA/NMFS/SWFSC #### **Cruise Support** Domoic Acid levels (circles) measured during an ECOHAB survey, overlaid on top of satellite chlorophyll. Satellite chlorophyll data is crucial for monitoring development of harmful algal blooms (HABs). From Vera Trainer NOAA/NMFS/NWFSC #### **Interannual Variability** #### Question... The high temporal and spatial resolution of satellite data, and its continuity, make satellite data an important tool for monitoring and characterizing marine ecosystems. Yet, the full potential of satellite data has not been realized within NMFS, or within fisheries science more generally. Why is satellite data underutilized within NMFS, and what can be done to take advantage of the wealth of information this data can provide? ### Length of Time Series Compared to many fisheries datasets the time series of satellite data are relatively short: **Sea Ice** 1979→ SST: 1985→ [2005?] Pathfinder project has lost its funding in 2006.... SSH: 1993→ Chlorophyll: 1997→ Wind: 1999→ - It's essential that climate quality records of satellite data be maintained! - This point needs to be emphasized as NOAA takes over operation of a number of satellite measurements (i.e. ocean color and SSH). #### **Data Access Issues** It can be difficult to access and manipulate the large depository of existing satellite data. Efforts are underway to address this: - New live access server (LAS) and browser at the west coast CoastWatch Node provide access to multiple satellite datasets, in a variety of formats, including IOOS-compatible OPeNDAP technology. - Four NMFS scholarships given this year to attend a 2week satellite course in June at Cornell University. - A 3-day course for NMFS and NOS participants on accessing and using satellite data is being planned for Aug. 22-24 at OSU in Corvallis, OR. These activities made possible by funding by NOAA's R&O project #### SWFSC OceanWatch LAS at ERD http://oceanwatch.pfeg.noaa.gov #### **New CoastWatch Browser** http://coastwatch.pfel.noaa.gov/coastwatch/CWBrowser.jsp ## Satellite Data Training Course - 3-day course for NMFS and NOS participants who are interested in using satellite data - Aug 22-24, 2006 at OSU/CIOSS in Corvallis, OR - Funds available from NOAA's Satellite Transition R&O (Research and Operations) project to cover participants' travel costs For more information contact Cara Wilson cara.wilson@noaa.gov #### NASA/NOAA Joint Workshop - NASA/NOAA Joint workshop on integrating satellite data and modeling data into ecosystem-based management within NMFS. - May 3-5, 2006 at MBARI near Monterey, CA. - Funds from NOAA's Satellite Transition R&O (Research and Operations) project to cover NOAA participants' travel costs.